Strategies to Enhance Effects of Cellular Immunotherapy Jack Shern MD Lasker Clinical Scholar **Pediatric Oncology Branch** National Cancer Institute Myelodysplastic Syndromes Symposium July, 2019 ### What is Chimeric antigen receptor (CAR) T cell therapy? Lee, Clin Cancer Res 2012 ## How effective is CD19 CAR T-cell therapy in refractory pediatric B-ALL? - 60-90% initial remission rate¹⁻⁴ - 29-45% long-term relapse rate⁵ #### General mechanisms of disease resistance: Adapted from (5) Table 1. A summary of antigen escape in CD19 CAR trials for ALL CD19-negative Trial Relapse rate relapse rate Children's Hospital of Philadelphia phase I 36% (20/55) 24% (13/55) 25% (15/61) Novartis phase II (ELIANA) 33% (20/61) 18% (7/40) Seattle Children's Research Institute phase I 45% (18/40) 29% (8/28) 18% (5/28) NCI phase I 57% (25/44) Memorial Sloan Kettering phase I 9% (4/44) Fred Hutchinson Cancer Center phase I 31% (9/29) 7% (2/29) Adapted from (5) #### Mechanisms of resistance to CD19 CAR: - CD19 genetic mutations and loss of heterozygosity⁶ - Splicing variants⁷ - Loss of CD818 - Lineage switch⁹ - 1. Lee DW et. al, Lancet 2015; 2. Davila ML et. al., Sci Transl Med 2014; 3.Maude SL New Engl J Med 2014; 4. Kochenderfer JN J Clin Oncol 2014; - 5. Majzner, RG and Mackall, CL Cancer Discov 2018 - 6. Orlando, et. Al. Nat. Med. (2018); 7. Sotillo, E. Et. Al. Cancer Discov (2015); 8. Braig F et. Al. Blood (2017) 9. Jacoby, E. Et. Al, Nat. Commun (2016) # Is there still a role for the cancer biologist in the era of CAR T cell therapy? Can we change target expression to increase the efficacy of CAR-targeting therapies? Small molecule screen for molecules that alter the antigens presentation on the cancer cell ### Can we identify new antigenic targets? Antigen mapping and new antigen target discovery Surfaceome MS + high coverage total RNAseq (Collaboration with Richard Aplenc – CHOP) ## Can we change target expression to increase the efficacy of CAR-targeting therapies? Increasing target expression with bryostatin1 improves CD22 CAR function: Clin Cancer Res. 2019 May 20. #### Project goals: - Primary goal: Identify drugs that increase CD19 surface expression - Additional goals: - Identify drugs that affect other CAR targets (CD22, TSLPR, CD33, FLT3) - Generate mechanistic data on CD19 regulation - 3. Analyze the clinical relevance of drugs that change CAR target expression ### Design of a screen for drugs that affect antigen expression - 96 well format with tiled drugs - Leukemia cell line - Screen with flow cytometry - Markers - CD19 - CD22 - **CD33** - FLT3 - **TSLPR** - CD81 - Viability **CAR** targets **Associated** with CD19 Drugs that increase antigen expression - Mechanism - In vitro and in vivo CAR-T efficacy | | 6 hrs | 24 hrs | 96 hrs | |-----------|--|--|--| | CD19 | 1.169403 1.113732 1.123277 1.16984 1.156105 1.108182 1.093348 1.093022 1.049999 1.068598 1.103324 0.90803 1.038466 1.113154 0.922068 0.994501 0.840922 1.03842 1.027816 1.009682 0.964807 1.013217 0.358798 1.010342 1 | 1.15321 1.208521 1.160418 0.996853 0.843449 1.162962 1.045511 1.11957 0.958357 1.081807 1.13448 1.084551 | 1.050329 1.135135 0.965867 0.573703 0.639913 1.00362 0.664318 0.964732 0.950173 0.947317 1.186396 0.970344 | | CD22 | 1.057258 1.022801 1.018096 0.96114 0.836988 0.926704 1.478024 0.873999 0.707405 0.878392 0.837938 0.754975 | 0.903418 1.027011 0.933315 0.453626 0.84638 0.90407 0.932852 0.911667 0.71874 0.908837 0.835109 0.812356 1.037791 0.95862 1.22768 0.947523 0.915463 0.985411 0.998118 0.90494 0.455407 0.912304 0.685391 0.885517 1.03223 0.946131 0.86899 0.896703 0.909461 0.840483 0.937375 0.87005 0.87005 0.876876 0.846948 0.855461 0.85239 0.90386 | 1.013449 0.969204 0.889368 0.253684 0.837356 0.966779 0.808368 1.002021 1.469796 0.907182 0.95647 0.917658 0.873084 1.55478 1.032646 0.993515 0.899433 0.973021 0.92475 0.794757 0.402042 1.048874 0.918966 0.99211 1.031521 1.009915 0.848433 1.431622 1.018908 0.96109 1.056195 1.083633 1.020733 0.324421 1.054094 0.309233 0.146084 1.089662 0.847604 1.329965 1.03665 1.179581 1.076216 1.070422 0.981952 1.045023 1.148512 1.05908 1.158215 0.213553 1.108942 0.95663 1.027446 1.043679 1.007041 1.003999 0.014668 0.268329 1.53219 0.155403 1.007444 1.076269 1.196127 1.066743 0.881793 1.037016 1.254182 0.889733 1.046298 0.318174 0.442371 0.480882 1.165108 1.191499 | | CD81 | 1.529106 1.439147 1.484833 1.403049 1.032322 1.381128 0.90533 1.308293 1.491145 1.292698 1.454417 1.82319 | 1.462073 1.469894 1.393044 1.786648 0.906628 1.384709 0.882536 1.2836 1.41121 1.380348 1.27922 1.339172 | 1237851 1237654 1.180299 0.978007 1237728 1.158426 0.782438 1.165496 1.149356 1.11947 0.933326 1.013055 1.09776 0.968268 0.474207 0.974705 0.965467 0.941621 1.011252 0.821246 0.368027 1.074265 0.849248 0.937315 1.092104 1.390731 0.919124 0.878884 0.959089 1.03591 0.881488 0.910775 0.459463 0.151499 0.943141 0.842129 0.820323 0.672432 0.879727 0.966581 0.887724 0.918765 0.916662 1.095909 0.957952 0.857527 0.151382 0.978534 0.916425 0.752935 0.541622 0.87908 0.829535 1.08129 0.999861 0.783188 0.824833 0.948434 0.844389 0.864673 1.208704 0.785243 0.760336 0.842478 0.820055 0.746569 0.713198 0.078519 0.108438 0.55125 0.058936 0.767403 0.788555 0.653533 0.77274 0.792417 0.806045 0.664131 0.553069 0.826544 0.184347 0.333122 0.237144 0.619318 0.699165 0.694803 0.682441 0.71961 0.696809 0.593704 0.741664 0.710424 0.748133 0.608833 0.539875 0.864673 0.86 | | CD33 | 1.128069 1.057382 1.017255 1.163594 0.862587 0.964335 0.715848 0.583519 0.709988 0.710411 0.575745 0.798892 0.359978 0.61786 0.172983 0.243471 0.739305 0.374815 0.8 0.216296 0.495556 0.226667 0.642087 0.881132 1 1.85185 1.217765 1.153156 1.043767 1.170749 1.153128 2.051832 1.948148 3.962963 1.881481 1.896296 1.551962 1.506814 1.385569 1.46931 1.403092 1.427379 1.422889 1.387283 1.50416 1.837898 1.647788 1.44849 2.182284 1.615789 1.365307 1.094663 1.194354 0.762092 1.19618 1.272143 1.408935 1.662846 1.77457 1.214096 1.825573 1.514024 1.650387 1.940996 1.799675 1.855946 1.692736 1.288254 59.58787 1.214994 1.476967 1.54667 1.574438 1.553787 1.709281 1.550312 1.312287 1.399547 1.722851 1.626877 1.577125 2.074074 2.081481 2.340741 1.66289 1.762876 1.735953 1.868957 1.821675 2.013225 1.825669 2.057852 1.881489 1.68779 1.86333 1.883473 | 1.179293 1.381337 1.14928 1.109452 5.27302 1.180329 0.91898 1.102415 2.019858 1.549742 3.11201 1.215827 1.442439 1.737565 2.344636 1.266376 1.216481 1.224135 1.170933 4.788163 8.107145 1.171455 1.862492 1.200375 1.394529 1.685114 1.197328 1.419206 1.32713 1.092692 1.273685 1.15366 1.117684 1.817676 1.255148 1.41187 1.347066 1.90151 4.064138 1.059384 1.24502 1.147062 1.157735 1.85121 1.036409 1.311922 5.14107 1.865938 1.646521 1.616287 5.919198 1.499269 1.372594 1.645049 1.87457 1.162144 1.65903 1.207992 1.73288 1.812754 1.635287 1.55863 2.152997 1.424318 1.065567 1.820786 1.17064 2.81702 4.819938 1.897223 1.465772 1.683547 1.537166 1.651539 1.470667 1.371828 1.641837 1.595525 1.61287 1.218938 1.218938 0.526217 1.553962 1.281625 1.255691 1.325597 1.461101 1.276806 3.758857 2.643497 1.527853 1.38672 1.346984 1.272954 1.483817 | 1.118049 0.660585 0.924237 1.006253 6.506899 0.929523 11.30539 1.259991 7.638919 0.782217 3.368353 0.825287 0.1641 1.292832 5.636905 0.81021 1.285886 1.118334 0.933782 3.802101 8.506068 1.0873.65 1.25.0554 0.772959 1 0.946907 3.881006 1.083495 0.909823 1.260276 2.402151 1.066199 1.42206 1.5563.23 6.839674 1.047154 1.872627 1.484109 1.3614 7.272149 1.460067 1.551134 1.253189 1.193635 1.22137 0.863194 1.063392 3.345998 2.463091 2.223952 1.275302 6.867275 1.148868 1.061237 5.275006 3.209481 3.393847 1.088897 0.762613 0.826504 1.883819 2.205539 2.860631 2.418926 1.742766 1.268285 1.407304 1.210454 1.389344 7.48468 1.363399 1.979801 1.937241 1.400321 2.032503 1.44406 1.3292 1.341319 1.185018 1.74899 0.946475 1.938206 1.078935 1.568532 2.367875 1.95026 1.395083 1.602815 1.494797 3.133722 4.527269 0.978156 1.326079 0.909598 0.738664 0.774856 | | FLT3 | 1.10829 1.164975 1.178768 1.208349 0.971459 1.202899 0.920245 1.116929 1.055355 1.205031 1.245658 1.181046 1.108397 0.929486 0.537475 1.030315 1.041149 1.119674 1.091568 1.049864 0.884859 1.162285 0.568557 1.164283 1.095343 1.037435 1.009509 1.046822 1.06174 0.981211 0.973708 0.98268 0.713322 0.899955 0.977335 1.05309 1.049713 0.911896 0.981144 1.070913 1.021761 0.989377 0.932744 0.87257 0.715322 0.899956 0.977335 1.143599 1.065255 1.050653 0.939022 0.950829 0.866761 0.943609 0.819202 0.800422 0.990955 0.910349 0.80914 0.996285 0.851994 0.855221 1.10792 1.118726 1.033253 0.938354 0.821731 2.417355 0.833029 0.839344 0.786823 0.860252 0.832251 0.908769 0.839875 0.831477 0.843592 0.922742 0.853593 0.821873 0.816863 0.825023 0.665458 0.870771 0.918498 0.832537 0.870567 0.883455 0.852825 0.830275 0.994326 0.923128 0.864419 0.87123 0.899721 | 1.152778 1.37415 1.339341 0.893876 0.990944 1.35872 0.454694 1.19569 1.236427 1.426664 1.296756 1.225033 1.330138 0.813019 0.459851 1.183344 1.198858 1.184147 1.225433 0.835712 0.9311 1.216526 0.80294 1.152196 1.144634 0.830547 1.047637 1.087456 1.110727 1.05688 1.08513 1.025652 0.941857 0.719478 1.05662 1.155056 1.081804 1.168049 0.898194 0.947504 1.056535 0.995466 1.01031 0.98549 0.796813 0.961508 0.961997 0.865931 1.199076 1.21047 1.429117 1.06003 0.94974 0.990041 0.829127 0.974818 1.005042 1.027603 0.931717 1.239021 0.844009 0.922257 1.137289 1.178606 0.883577 1.097905 0.954692 1.87255 0.775 1.253464 1.115947 1.11765 1.012149 0.989709 0.914992 0.845565 1.032077 0.95425 0.843493 1.030612 1.030612 0.989785 1.138736 0.7772529 0.9146 0.896742 0.897176 0.8333 0.845176 1.068448 1.227759 1.278456 1.197497 1.232987 1.360227 | 1.028526 1.018227 1.0727784 0.497624 1.129018 0.989647 1.335028 0.944252 1.254032 0.935244 0.980621 0.90506 | | TSLPR | 1.02354 1.033221 1.071969 1.027521 1.410666 1.050704 1.132287 1.083175 1.092279 1.166244 1.175378 1.197821 1.046272 1.095798 1.07988 1.05952 1.144255 1.092409 1.069307 1.118812 1.112211 1.465347 0.751432 1.140351 1 0.968858 0.98063 0.972355 0.990042 1.064514 1.002093 1.019802 1.036304 1.069307 1.122413 1.049505 0.958537 0.993529 0.96019 0.995147 1.019888 1.003364 1.00165 1.049294 0.993424 1.02769 1.082105 1.052194 0.933430 0.994319 1.093339 1.09137 1.077695 1.12242 1.001438 1.08908 0.99688 0.968083 1.01418 1.04534 0.937722 0.900407 0.910713 0.964542 0.972843 0.994293 0.91971 0.929113 531.4881 1.885675 1.039331 1.01583 0.910684 0.936165 0.938553 | 1.071937 1.146618 1.115689 0.99414 2.107137 1.129467 1.778703 1.117921 1.135945 1.231519 1.361731 1.194069 1.066296 1.217611 1.600454 1.024799 1.085641 1.033339 1.064117 1.344119 1.263061 1.463141 1.274011 1.370056 1.1731 1.081238 0.994255 0.993749 1.018648 0.990114 1.017256 1.110256 1.25312 1.266984 1.013443 1.035621 0.937681 1.104629 1.005054 1.071966 1.033338 1.25114 1.042664 1.027306 1.45177 1.266984 0.973013 1.02166 1.039223 1.364158 0.98849 1.212808 0.960707 1.154697 1.04128 1.075816 1.129134 1.12416 1.131747 0.948475 1.000287 1.080551 0.966036 0.988841 1.12986 1.042364 405.3116 2.043825 1.272004 1.122675 1.003938 1.092402 1.067123 0.995994 0.99692 0.996828 1.096527 2.135517 2.135517 2.073446 1.18078 1.06032 1.109279 0.941537 0.938702 0.941202 1.17403 1.075734 1.173823 1.503339 1.459569 1.323933 0.959282 1.096932 1. | 1.061549 1.081348 1.171276 0.868215 3.945661 1.119987 2.584218 1.307825 3.065148 1.254607 3.884833 1.028881 1.043516 1.421664 2.561963 1.029724 1.079277 1.110213 1.09488 2.165253 2.626408 1.520432 1.268523 1.083564 1.1069644 1.333877 1.17815 1.068091 1.04906 1.235909 1.87858 1.125212 1.277735 1.830787 1.210394 1.132618 1.166589 0.964757 2.831413 1.081072 1.172413 1.050905 1.160271 1.15283 0.748681 1.109954 1.697043 0.826505 1.111877 1.49417 4.264394 1.021378 1.339797 1.359794 1.675106 1.350744 1.111647 1.083354 1.094583 1.081662 0.78002 1.37809 1.671147 1.118304 1.09941 1.172704 1.453183 3.924471 3.404231 2.537214 1.312521 1.130307 1.050668 1.384724 1.09596 1.067659 1.160411 1.15231 1.267029 1.290327 1.21093 1.118295 2.166718 1.129514 1.402702 1.067323 1.103832 1.083351 3.178913 2.013773 1.300421 1.447991 1.331168 1.169384 0.937964 | | Viability | 0 1.082718 1.088254 1.087658 1.021717 0.612743 0.98213 0.98233 1.027537 0.958814 1.010092 0.975748 0.67204 0.993361 1.008017 0.823312 0.899419 0.658535 1.029248 1.037604 1.006964 1.002786 0.436023 1.006964 0.890628 1 0.983044 0.972301 1.031764 1.028792 0.978571 1.015612 1.029248 1.029248 0.10961 0.415042 0.93454 0.934601 1.017687 0.936259 0.949605 0.944521 0.94162 1.003726 1.081004 1.00399 0.767203 0.948863 0.740899 0.922382 0.975196 0.881039 0.961936 0.944795 0.965413 1.0010775 1.076699 1.001509 0.86800 0.993999 0.76498 1.036627 1.018541 1.012919 0.952782 0.957787 0.934044 0.966087 1.024185 1.111341 0.765386 0.953125 0.728246 0.974323 0.985334 | 1.059143 1.040014 1.06339 0.064873 1.039822 0.123274 1.032014 0.96558 0.996457 0.790275 0.899885 1.025569 0.842012 0.862462 1.050325 1.007524 1.037069 1.072764 0.625587 0.531888 1.023835 0.44003 0.866959 1.048362 0.931951 1.023381 0.981133 1.03077 0.956628 0.988882 0.930898 0.756336 0.727603 0.94467 1.050563 0.955642 0.991604 0.712017 1.010199 1.040631 1.031745 1.025325 1.006455 0.85370 0.905361 0.579526 0.7771804 0.91597 0.99538 0.582388 0.936762 0.02062 0.922645 1.018615 0.999599 0.89399 0.967886 0.80647 0.916831 0.775103 0.887433 0.820934 0.907452 0.91579 0.763407 0.988627 0.446116 0.466702 0.961287 0.94269 0.861721 0.936427 0.885436 0.90685 0.891048 0.890830 0.837126 0.934407 0.936253 0.934143 0.989284 1.005593 0.887726 0.916861 0.946602 0.915821 0.956492 0.512908 0.711772 0.934407 0.936253 0.934143 0.989284 1.005593 | 1229792 | ### Results: Flow Heatmap for CD19 in REH cell line - - 1.37 fold change in REH, 1.49 in HB11;19 - Optimized dose and time (30 nM, 48 hrs) | | Median (IQR) MFI Control | Median (IQR) MFI
MTX 30 nM, 48 hrs | P value for
Control vs.
MTX | |---------|-----------------------------|---------------------------------------|-----------------------------------| | REH | 6967 (5919, 7260) | 10058 (8280, 13582) | P = 0.008 | | HB11;19 | 27993 (27305, 35425) | 53448 (50772, 57764) | P = 0.016 | ## Can we identify new antigenic targets? - Defining the proteins that compose the cellular membrane remains challenging - Low abundance - Hydrophobic/lipid characteristics - Low membrane to cytoplasm ratios - Gene expression profiling has not allowed us to draw reliable conclusions about the events at the protein level given the poor correlation between mRNA and protein expression Development of a robust, label-free, nonaffinitypurified MS workflow ## Can we identify new antigenic targets? - Human surfaceome is predicted to contain around 3700 proteins based on in silico prediction - Using standard procedures, no MS study has reported more than 870 PM associated proteins - Identified 4115 proteins - 1938 (47%) were previously annotated as plasma membrane | | Biotin labeled | Label-free in solution | Label-free in-gel | | | |-----------------------|----------------|------------------------|-------------------|--|--| | Protein groups | 968 | 2810 | 4115 | | | | Total peptide IDs | 3043 | 14112 | 37160 | | | | Surfaceome proteins | 636 | 1223 | 1938 | | | | Relative enrichment % | 66% | 44% | 47% | | | Goal: generate a sample specific "reference transcriptome" Assembled reference transcriptome Map MS data - Map to known reference transcriptome Ensemble - De novo assembly of RNAseq data High coverage ribosome depleted RNAseq of 6 AML cell lines 40 AML patient samples data mapped and de novo assembly completed ### Acknowledgements - Shern Lab Pediatric Oncology Branch NCI - Diane Libert Medical Scholars Research Program - Chris Chien Pediatric Oncology Branch - Dr. Nirali Shah and the clinical team Pediatric Oncology Branch - Richard Aplenc Childrens Hospital of Philadelphia - Tina Glisovic-Aplenc Childrens Hospital of Philadelphia